Norfolk Naval Station Transit Extension Study Overview for Norfolk City Council May 19, 2015 ### **Norfolk Naval Base** - Norfolk Naval Station Norfolk is region's largest employer - Approximately 60-70,000 jobs - Draws employees from all across the region ## **Initial Corridor Planning** - Study defined the "Purpose and Need" and "Reasonable Alternatives" for a transit extension to the Naval Station - Designed to help set the context for the more detailed, formal Environmental Impact Statement to follow ## **Public/Stakeholder Meetings** - 11 Public Workshops - More than 500 participants - 8 City of Norfolk Task Force Meetings - 5 US Navy Meetings - 12 Stakeholder Meetings - Regional officials from Health Care, Housing, Business, Environment, Higher Education and Tourism ### **Public Developed Purpose And Need** To provide improved transit service, possibly in the form of a light rail extension, from The Tide light rail system to, and possibly onto, Naval Station Norfolk in order to: - Develop Transit Connections to Many Points Within Norfolk - 2. Address Heavy Traffic and Congestion - 3. Reduce Travel Time - 4. Increase Park and Ride Locations - 5. Provide Better Interconnectivity of Transit Modes - 6. Consider for Future Light Rail System Expansion # Public Identified Key Connection Points and Potential Corridors - Top activity centers - ▶ ODU - Norfolk Int'l Airport - ► Ghent/21st Street - Wards Corner - Military Circle/JANAF ## **Initial Refined Segments** # **Conceptual Corridors with Stations for Further Study** # **Partial Summary of Technical Analysis** | Project
Themes | Connect
to
Many
Points
within
Norfolk | Provide an Alternative
to Heavy Traffic and
Congestion | | | Interconnectivity of Transit Modes | | | Others (Economic Development and Neighborhood Revitalization) | | | |------------------------|---|--|--|--|---|---|--|---|--|--| | Evaluation
Criteria | Number of
Activity Centers
within 1/2 mile
of Stations | Number of
Riders
Served along
the
alignment | Total Pop.
reached
within 1/2
mile of
Stations | Total Empl.
reached
within 1/2 mile
of Stations | Number of
Transit
Stops within
1/2-mile of
Stations | Sidewalks
within ¹ / ₂ mile
of Stations
(feet) | Streets <25MPH posted speed within 1/2 mile of Stations (feet) | Zero Car
House-holds
within 1/2 mile
of Stations | Acres of
Potential
TOD within
1/2 Mile of
Stations
(1+ Acre
Parcels) | Future Jobs
within 1/2
Mile of Align.
Stations
(2034 Jobs) | | Western | 11 | 4,000 | 26,530 | 25,580 | 166 | 474,000 | 460,000 | 1,700 | 66 | 25,250 | | Central A | 8 | 2,500 | 13,770 | 24,930 | 119 | 259,000 | 257,000 | 1,030 | 81 | 20,130 | | Central B | 11 | 4,500 | 21,460 | 32,810 | 159 | 371,000 | 418,000 | 1,250 | 86 | 26,100 | | Central C | 10 | 4,500 | 31,520 | 24,150 | 220 | 542,000 | 545,000 | 1,980 | 117 | 23,890 | | Eastern A | 3 | 3,000 | 11,940 | 13,880 | 67 | 172,000 | 202,000 | 480 | 130 | 13,660 | | Eastern B | 5 | 5,000 | 19,630 | 21,770 | 107 | 284,000 | 363,000 | 690 | 136 | 19,640 | ### **Public Preferences – 2 Viable Corridors** - Western Corridor - Most preferred route - Route past Ghent, ODU and Hampton Blvd was top choice - Eastern Corridor - ▶ 2nd most preferred corridor - Route on Military Hwy and Little Creek Blvd was top choice ### **Western Corridor Strengths** - Transit-oriented mix of land uses - Many transit-oriented activity areas, including ODU - Large numbers of residents, students, and jobs - Good sidewalk network - Potential for economic development ### **Eastern Corridor Strengths** - Large population with a 5-minute drive of stations - Best opportunity for transit-oriented development - Minimal ROW and parcel impacts - Highest potential for ridership - Regional and system connectivity - ► Fewer environmental impacts - Greatest resiliency from flooding ### RC100 – "Corridor of Opportunity" - New Vision 2100 strategy recently initiated - Goal of concentrating development and growth in the more resilient areas of the City - Major transit investment in Military Highway/Little Creek Road corridors would be uniquely positioned to support this effort # **DEIS Study Recommendation** Combination of both east and west corridors, technologies and phasings supported for more detailed analysis: - Connection to Norfolk Naval Station via the east side of the city (connections to the existing TIDE alignment and circulator opportunities with the gates of the Naval Base yet to be determined) - Analysis of high capacity transit connector/circulator on the west side of Norfolk # **Light Rail Transit** ### **Pros** - Travel time reliability with dedicated right-of-way - Improved mobility options - Opportunities for transitoriented development ### Cons - Higher capital costs than bus rapid transit or streetcar - Requires more infrastructure than bus rapid transit ## **Bus Rapid Transit** ### **Pros** - Lower capital costs per mile than LRT - May have faster timeline for project construction and operation ### Cons - Perceived public opinion that BRT operates similar to fixed route buses - Often has lower ridership when compared with light rail transit ### **Streetcar** ### **Pros** - More passenger capacity standard buses - Similar economic development opportunities to LRT - Can operate in tightly constrained urban settings better than LRT ### **Cons** - Mixed traffic scenario and lower operating speeds can slow travel times - Not practical as commuter option for longer travel corridors ### **Next Steps** ### Federal Draft Environmental Impact Study (DIES) and Early Design - Draft Environmental Impact Statement projected to begin by Fall 2015 - Supported by \$7M+ State Grant (4% local match) - ▶ 30-36 Months to complete - ► Will facilitate selection of a "Locally Preferred Alternative" to carry into Final Environmental and Engineering